| | ARMY RDT&E BUDGET IT | I | February 2 | 006 | | | | | | | |-----|--|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------| | | GET ACTIVITY
Pperational system development | | PE NUMBER A 0203752A - | | nt Program | | ROJECT
06 | | | | | | COST (In Thousands) | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | FY 2008
Estimate | FY 2009
Estimate | FY 2010
Estimate | FY 2011
Estimate | Cost to
Complete | Total Cost | | 106 | A/C COMPON IMPROV PROG | 7117 | 2036 | 860 | 479 | 331 | 800 | 722 | 0 | 24389 | A. Mission Description and Budget Item Justification: Aircraft Engine Component Improvement Program (CIP) develops, tests, and qualifies improvements to aircraft engine components to correct service-revealed deficiencies, improve flight safety, enhance readiness and reduce operating and support (O&S) costs. In addition, CIP provides the test vehicles for the testing and qualification efforts required as a part of the Army's Flight Safety Parts program. CIP is included in the RDTE budget vice procurement appropriations in accordance with congressional direction. | Accomplishments/Planned Program | <u>FY 2005</u> | <u>FY 2006</u> | <u>FY 2007</u> | |---|----------------|----------------|----------------| | T700 Engine: Continue addressing flight safety and readiness problems that arise in the field by providing timely engineering support. Continue the development of the T700-GE-701D, an essential upgrade required for the UH-60M aircraft. Continue the engineering support of fielded engines to enhance warfighting capability and improve durability and reliability while reducing cost of ownership. 2005: Performed life analysis and development work on the 701D engine to reduce engine O&S costs, increase flight safety, and improve engine on-wing life. Continued development of the Enhanced Digital Engine Control Unit and supported flight testing on the UH-60L to reduce O&S costs and improve safety. Began development of a Full Authority Digital Engine Control for the UH-60M to improve readiness and reduce O&S costs. 2006: Initiate development of Apache controls for the 701D to improve readiness and flight safety and reduce O&S costs. Complete all open -701D qualification reports. Contribute to the development and qualification of an improved durability compressor to increase readiness and reduce O&S costs. Begin development of an improved durability Inlet Particle Separator impeller to improve engine on-wing life, resulting in improved readiness and reduced O&S costs. 2007: Funding reprogrammed to PE 273744 beginning FY07. All work efforts will cease due to the removal of funding, resulting in reduced safety and readiness, and increased O&S costs for H-60 and H-64 helicopters. | 1039 | 1233 | 0 | | T55 Engine: Continue applying engineering effort to unanticipated flight safety problems revealed in the field & provide timely support. Continue the engineering support of fielded engines to enhance war-fighting capability, improve durability & reliability while reducing cost of ownership. 2005: Continued with the design & qualification of an improved bleed system to reduce O&S costs. Completed the Safety Enhanced Plumbing program which improves engine safety. Continued efforts on the N2 Speed Sensor System to reduce amount of hardware O&S. Continued with the design effort & development of the T55-GA-714B engine upgrade program, the program which will increase temperature margin & reduce specific fuel consumption (SFC) and O&S costs. (Note: In July 2005 the T55-G-714B engine upgrade program was deferred by the Cargo Helicopters Program Manager (PM), Program Executive Office (PEO) Aviation.) Started efforts to complete the qualification of an improved Engine Control Unit (ECU) for CH-47 D/F aircraft. The ECU is a member of the "Universal Control" family of engine controls, previously funded by Congressional and Cargo Helicopter PM funds and now a part of CIP. 2006: Complete the qualification effort for the Improved Bleed Systems and Improved N2 Speed Sensor and submit Engineering Change Proposal (ECP) for incorporation. Continue with the qualification effort for the ECU program. Initiate Compressor Erosion Resistant Coating program to increase engine time on wing. Initiate a program to activate the ECU MIL-STD-1553 data bus for CH-47F aircraft. Initiate an Aviation Diagnostic and Engine Prognostic Technology (ADEPT) program to include updating engine lifting algorithms. 2007: Efforts to be performed to complete previously awarded tasks: Complete qualification of the ECU and submit the ECP for incorporation. Complete the Compressor Erosion Resistant Coating ECU 1553 Activation, and the ADEPT programs. | 750 | 256 | 400 | | GTCP36 Auxiliary Power Unit (APU): Continue to provide timely responses to technical problems arising in the field during operational | 143 | 150 | 100 | | ARMY RDT&E BUDGET ITEN | | February 2006 | | | | |--|--|---------------|------|-----|--| | BUDGET ACTIVITY
7 - Operational system development | provement Pro | PROJECT 106 | | | | | see. Review operational and repair reports, perform engineering analy esting as required to isolate/verify reported field problems and service analysis of SRDs, life analysis of critical rotating parts and continue life analysis of service revealed deficiencies. 2006/2007: Complete life are compressor wheels to improve flight safety. Develop new repairs and costs. Conduct engineering analysis of service revealed deficiencies. | revealed deficiencies (SRDs). 2005: Conducted engineering e analysis of critical rotating components. Conduct engineering alysis and establish and/or verify life limits for turbine and | | | | | | 62 APU: Continue to provide timely responses to technical problems epair reports, perform engineering analysis of failed engines and equipolate/verify reported field problems and service revealed deficiencies evealed deficiencies as well as continued life analysis of critical rotationalysis. 2006/2007: Complete life analysis and establish and/or verifafety. Conduct engineering analysis of service revealed deficiencies. Initiate redesign effort to increase reliability and maintainability. | oment. Perform investigation and testing as required to (SRDs). 2005: Conducted engineering analysis of service and components. Completed material testing in support of life by life limits for turbine and compressor wheels to improve flight | 150 | 125 | 150 | | | N HOUSE: In-house support for the CIP engineers. Contracting supp | ort for CIP contracts. | 244 | 272 | 210 | | | Continued development of Universal Full Authority Digital Engine Co | ntrol (FADEC). | 4791 | 0 | C | | | otal | | 7117 | 2036 | 860 | | | ARMY RDT&E BUDGET IT | February 2006 | | | | | |--|----------------------------|----------------------|---------|--|--| | BUDGET ACTIVITY 7 - Operational system development | PE NUMBER 0203752 A | PROJECT
ogram 106 | | | | | B. Program Change Summary | FY 2005 | FY 2006 | FY 2007 | | | | Previous President's Budget (FY 2006) | 7121 | 2066 | 6702 | | | | Current BES/President's Budget (FY 2007) | 7117 | 2036 | 860 | | | | Total Adjustments | -4 | -30 | -5842 | | | | Congressional Program Reductions | | -9 | | | | | Congressional Rescissions | | -21 | | | | | Congressional Increases | | | | | | | Reprogrammings | -4 | | | | | | SBIR/STTR Transfer | | | | | | | Adjustments to Budget Years | | | -5842 | | | FY07 - Funds transferred to higher priority Army programs. D. Acquisition Strategy Improved designs will be implemented via Engineering Change Proposal (ECP) and follow-on procurement or modification to a production contract to introduce the improved hardware. | ARMY RDT | &E COST | Γ ANALYSIS | (R3) | | | | | | | February | 2006 | | |---|--|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | BUDGET ACTIVITY 7 - Operational system of | PE NUMBER AND TITLE 0203752A - Aircraft Engine Component Improvement Program | | | | | | | | | CT | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2005
Cost | FY 2005
Award
Date | FY 2006
Cost | FY 2006
Award
Date | FY 2007
Cost | FY 2007
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | T700 Engine | SS/CPFF | GE-Air, Lynn, MA | 56934 | 1038 | 1-2Q | 1233 | 1-2Q | 0 | 1-2Q | Continue | 0 | Continue | | T55 Engine | SS/CPFF | Honeywell, Phoenix, AZ | 26628 | 750 | 1-3Q | 256 | 1-2Q | 400 | 1-2Q | Continue | 0 | Continue | | APU's | MIPR | Air Force, Kelly AFB,
TX | 13557 | 0 | | 0 | | 0 | | 0 | 13557 | 13557 | | EDECU | SS/CPFF | GE-Air, Lynn, MA | 774 | 0 | | 0 | | 0 | | 0 | 774 | C | | FADEC/FDU | MIPR | CECOM, Ft.
Monmouth, NJ | 8107 | 4788 | | 0 | | 0 | | 0 | 0 | 5716 | | APU's | MIPR | Air Force, Hill AFB, UT | 1263 | 300 | 3Q | 275 | 3Q | 250 | 3Q | Continue | 0 | Continue | | LOLA | MIPR | CECOM, Ft.
Monmouth, NJ | 938 | 0 | | 0 | | 0 | | 0 | 938 | C | | Sub | total: | | 108201 | 6876 | | 1764 | | 650 | | Continue | 15269 | Continue | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2005
Cost | FY 2005
Award
Date | FY 2006
Cost | FY 2006
Award
Date | FY 2007
Cost | FY 2007
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Contract Engineering | SS/CPFF | Westar, St. Louis, MO | 10 | 0 | | 0 | | 0 | | 0 | 10 | 10 | | Contract Engineering | SS/CPFF | Camber, Huntsville, AL | 199 | 0 | | 0 | | 0 | | 0 | 199 | 199 | | Contract Engineering | SS/CPFF | AMS, Huntsville, AL | 107 | 0 | | 0 | | 0 | | 0 | 107 | 107 | | Contract Engineering | SS/CPFF | Westar, Albuquerque,
NM | 30 | 0 | | 0 | | 0 | | 0 | 30 | C | | Subtotal: | | | 346 | 0 | | 0 | | 0 | | 0 | 346 | 316 | ARMY RDT& | | February 2006 | | | | | | | | | | | |---|---------------------------|--|----------|----------|---------------|----------------------|---------------|---------|---------------|----------|-------|---------------------| | BUDGET ACTIVITY 7 - Operational system dev | PE NUMBE 0203752 . | | | ent Prog | gram | PROJEC
106 | -
CT | | | | | | | Redstone Avn Prop Test Res
(RAPTR) Facility Data Reduction
Prog | MIPR | Redstone Technical Test
Center, RSA, AL | 946 | 0 | | 0 | | 0 | | 0 | 946 | Continue | | Subtotal: | | | | 0 | | 0 | | 0 | | 0 | 946 | Continue | | Remarks: Not Applicable IV. Management Services | Contract | Performing Activity & | Total | FY 2005 | FY 2005 | FY 2006 | FY 2006 | FY 2007 | FY 2007 | Cost To | Total | Targe | | | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contrac | | In-house Engineering | | ATCOM, St. Louis, MO | 10342 | 0 | | 0 | | 0 | | 0 | 10342 | 10342 | | In-house Engineering | NA | AMRDEC Redstone
Arsenal, AL | 1182 | 241 | 1-4Q | 272 | 1-4Q | 210 | 1-4Q | Continue | 0 | Continue | | DA Withhold | | | 118 | 0 | | 0 | | 0 | | 0 | 118 | (| | Prior Year Closed Account Funding | | | 5 | 0 | | 0 | | 0 | | 0 | 5 | (| | SBIR/STTR | | | 147 | 0 | | 0 | | 0 | | 0 | 147 | (| | Subtotal: | | | 11794 | 241 | | 272 | | 210 | | Continue | 10612 | Continue | | | | | | | | | | | | | | | | Project Total Co | | | 121287 | 7117 | 1 | | | 860 | | Continue | 27173 | Continue |